Lynx X-ray Microcalorimeter Specifications & Requirements Simon Bandler January 25, 2018 #### Lynx X-ray Microcalorimeter Array Layout 6 HEMTs #### Lynx X-ray Microcalorimeter Array Layout # 1 eV or 2 eV extended array 20 **Extended array** 5" pixels, 250 um pixels Up to 2 keV ~ 1 eV, 5 cps/5" 54 kpix #### Main array - 1" pixels, 5' FOV, 50 um pixels - ~ 3 eV, 10 cps/hydra (5") - up to 7 keV - 86.4 kpix - 10 HEMTs #### **Enhancement main array:** - 0.5" pixels, 1' FOV, 25 um pixels - ~ 1.5 eV, 10-20 cps/hydra-25 (2.5") - up to 7 keV - 12.8 kpix - 6 HEMTs No Hi-res inner array #### **Ultra-hi-res array** - 1" pixels, 1' FOV, 50 um pixels - 0.3-0.4 eV (up to ~ 0.75 keV) - Count rate ~ 80 cps/1" - 3.6 kpix - 6 HEMTs 1/25/18 6 HEMTs Lynx Face-to-Face Meeting, Houston #### Lynx X-ray Microcalorimeter Array Layout #### Main array - 1" pixels, 5' FOV, 50 um pixels - ~ 3 eV, 10 cps/hydra (5") - up to 7 keV - 86.4 kpix - 10 HEMTs #### **Enhancement main array:** - 0.5" pixels. 1' FOV. 25 um pixels - 1.5 eV, 10-20 cps/hydra-25 (2.5") - up to 7 keV - 12.8 kpix - 6 HEMTs No Hi-res inner array #### **Ultra-hi-res array** - 1" pixels, 1' FOV, 50 um pixels - 0.3-0.4 eV (up to ~ 0.75 keV) - Count rate ~ 80 cps/1" - 3.6 kpix - 6 HEMTs # Do we need the Hi-res inner array? Hydras and count rates #### Event grades • f=0 term in optimal filter must be discarded, contains less info as record grows longer: ### Do we need the Hi-res inner array #### **Enhanced main array:** | Energy
Resolution | • | 2 eV (FWHM) (hi-res)
4 eV (FWHM) (mid-res)
10 eV (FWHM) (low-res) | |-----------------------|---|---| | Count-rate capability | • | 10-20 cps/hydra (0.1-0.2 mC) hi-res (per 25 contiguous pixels) | | | • | 40-80 cps/hydra (0.8-0.8 mC) <i>mid-res</i> | | | • | 150-300 cps/hyd. (1.5-3 mC) low-res | #### Hi-res inner array: | Energy
Resolution | • | 2 eV (FWHM) (hi-res)
4 eV (FWHM) (mid-res)
10 eV (FWHM) (low-res) | |-----------------------|---|---| | Count-rate capability | • | 20 cps/hydra (0.2 mC) hi-res (per 4 contiguous pixels 1"x1") | | | • | 80 cps/hydra (0.8 mC) <i>mid-res</i> | | | • | 300 cps/hydra (3 mC) low-res | #### **Enhanced main array:** - 0.5" pixels, 1' FOV, 25 um pixels - \sim 1.5 eV, up to 7 keV - 10-20 cps/hydra-25 (2.5") - 12.8 kpix, 6 HEMTs - Avg. 0.4-0.8 cps/pixel #### Hi-res inner array: - 0.5" pixels, 20" FOV, 25 um pixels - \sim 1.5 eV, up to 7 keV - 20 cps/hydra-4 (1"), - 1.6 kpix, 4 HEMTs - Avg. 5 cps/pixel ### 3 Different Mechanical Designs No Extended array 2eV Extended array 142.5 mm 1eV Extended array (Post IDL) 187.4 mm 90 mm **Blue**: Nyquist inductor, 1 inductor = 1 mm² - 2eV Extended: 48 mm x 56 mm (2688 inductors/each) - No Extended: 28 mm x 36 mm (1008 inductors/each) Green: Microwave resonators, 1 resonator = 1 mm² - 2eV Extended: 48 mm x 56 mm (2688 resonators /each) - No Extended: 28 mm x 36 mm (1008 resonators /each) Lynx Face-to-Face Meeting, Houston ### 3 Different Mechanical Designs 2eV Extended array ### Mass | LXM | Mass | O.D. | Length | |----------------------------------|------|------|--------| | | kg | cm | cm | | IDL | 735 | 121 | 164 | | Updated after IDL | 606 | 70 | 166 | | Updated with 2 eV extended array | 559 | 65 | 155 | | Updated with no extended array | 515 | 60 | 143 | These estimates have updated mechanical models #### Cost | LXM | | Basic Instrument | Total w/wraps | Total with further | |-------------------|--------------------------------------|------------------|---------------|--------------------| | | | \$M | \$M | 20% margin \$M | | IDL | | 354 | 467 | 561 | | <mark>Upda</mark> | ited after IDL – 1 eV Extended Array | 300 | 396 | 475 | | Upda | ited with 2 eV <i>Extended Array</i> | 281 | 371 | 445 | | Upda | ited with no <i>Extended Array</i> | 255 | 337 | 404 | - Different options not yet re-costed this is a WAG - This WAG presented at STDT telecon in October - Provides a rough idea of cost differences - In-house center management & overhead charge may need to be added as well ### **Extended Array Decision?** | LXM | Basic
Instrument | Total w/
wraps | Total with further 20% margin | Mass | |--|---------------------|-------------------|-------------------------------|------| | | \$M | \$M | \$M | kg | | Updated after IDL - 16 HEMTs in inner 5' | 300 | 396 | 475 | 606 | | Updated with 2 eV extended array | 281 | 371 | 445 | 559 | | Updated with no extended array | 255 | 337 | 404 | 515 | - Maximum power addressed next, but does not depend on this choice since plan is to operate Extended Array or inner 5' region, but not simultaneously - Ultimately margins may allow to upgrade inner + outer simultaneous operation, but not baselined now. #### Is the additional science capability worth the extra mass/cost/complexity? | Total Mass & Power: | | | 2,995 | | 140.7 | | |--|-------|-----------|-------------|--------------------|--------------------|--| | Op. Heaters (thermostat)** | 1A/1B | 50 | 50 | * | * | | | CryoCooler + Electronics (set of MCU & TAU) | 1A/1B | 750 | 750 | * | * | | | ADRC Electronics (internally redundant) | 1 | 60 | 60 | * | * | | | MXS Control Electronics, including HVPS (2), controls 4 primary and 4 backup sources | 1A/1B | 20 | 20 | 2 | 4 | | | Junction Box | 1 | 5 | 5 | 1.7 | 1.7 | | | RF Electronics Boxes, including power conversion | 2 | 85 | 170 | 30 | 60 | | | DEEP Boxes | 2 | 960 | 1,920 | 33.8 | 67.6 | | | MEBs | 1A/1B | 20.1 | 20.1 | 3.7 | 7.4 | | | Electrical Components | Qty. | (Watts) | (Watts) | Mass, each
(Kg) | Total Mass
(Kg) | | | | | Power, ea | Total Power | | | | #### Power reduction | Power | Watts | |--|-------------| | Total - IDL - 20 HEMTs | 2,995 | | DEEP Power - IDL - 20 HEMTs, 30 W/FPGA | 1,920 | | DEEP Power - 16 HEMTs, 20 W/FPGA | 1,136 | | DEEP Power - RF-Soc | ~116 to 414 | | Cryocooler power - IDL | 750 | | Cryocooler baseline (PT cooler - TBR) | 507 | | Cryocooler alternative (T.B. cooler TBR) | 340 | | New baseline: 16 HEMTs, 20 W/FPGA, PT cooler | 1,832 | | Low TRL option: 16 HEMTs, RFSoc, TB cooler | ~645 to 943 | | Savings (baseline): | 1,163 | - Thermal modeling currently being revised after updated mechanical design - Next: Power loads for pulse tube cooler & turbo-brayton cooler to be updated as part of CAN studies. #### Xilinx RFSoC (Radio-Frequency Signal on a Chip) - Embedded high-speed ADCs/DACs - Reduces external interfaces (signal and clock) - Allows low voltage signals - Significant power and size saving - 12-bit 4Gsps ADC (x8) - 14-bit 6.4Gsps DAC (x8) - May be able to interface ≥ 2 HEMTs - 2 ADCs / 2 DACs required per HEMT - Starting to become available commercially now https://www.xilinx.com/products/silicon-devices/soc/rfsoc.html Radiation tolerant versions could be ~ 10 years away. $(ADC/DAC+I/O): 36W \rightarrow 9W$ #### Xilinx RFSoC - Assuming 4 Gsps ADC (x8) and DAC (x8) per FPGA - One RFSoC FPGA can read out up to 4 HEMTs - 2 ADCs & 2 DACs with 4 Gsps required per HEMT - 20 W per FPGA result of calculation based upon resources needed (see backup) | | | R | :FSoC Unit Powe | | | | |---------------------|------------------------|----------|---------------------|--------------------|-------------------------|-----------------------| | Scenario | # of HEMTs
required | FPGA (W) | ADC/DAC
+I/O (W) | Total
(W/RFSoC) | # of FPGA's
required | LXM DEEP
Total (W) | | 1 RFSoC /
1 HEMT | 16 | 20 | 9 | 29 | 16 | 464 | | 1 RFSoC /
2 HEMT | 16 | 20 | 9 | 29 | 8 | 232 | | 1 RFSoC /
4 HEMT | 16 | 20 | 9 | 29 | 4 | 116 | ^{*} ADC/DAC+I/O power numbers taken from Xilinx white paper (WP489) #### What happens next for LXM design & costing? - After STDT array layout decision: - ROSES supported prototype Lynx detector array designs (TES & Magcal) will be updated new designs in April. - 2. Master equipment list (MEL) generated for one of the mechanical models. - 3. Heat loads at different temperatures with new designs being calculated currently. These will determine final power estimates for cryocooler. - 4. Cryocooler designs will be refined within CANS, including mechanical detailed model designs. - 5. Cost estimates currently being generated for different cryocooler options. - 6. LXM schedule updated according latest mission timeline. Software assumptions being revisited. - 7. In about a month, whole LXM will be re-costed. CM&O will be looked at more closely. - 8. As part of one CAN study, design of cryostat will be further developed to show structure needed to survive launch. ### Missing Requirements for LXM | Requirements needed/ Potential science drivers | Current spec | |---|--------------| | Energy Resolution of Extended Array if we keep it? If a 2 eV Extended Array, does pixel size need to be 5" is 10" ok? | 1 or 2 eV | | 3. Are assumed count rate capabilities of LXM pixel types sufficient? Need to consider: (a) count rate per hydra and not just per pixel (b) different event grades (hi-res, mid-res, and low-res events) -depends on arrival time X-ray event compared to previous and next X-ray. | Various | | 4. Field of view of <i>Ultra High-res array</i> What is the max angular size of objects for which 0.4 eV spectral resolution is required? | 1x1 arcmin | | 5. Throughput at 6 keV in <i>Main, Enhanced</i> & <i>High-Res Inner Arrays</i> What Fe-K line science drives LXM design? | TBD | ### Missing Requirements for LXM | Requirements needed/ Potential science drivers | Current spec | |--|--| | 6. For IR blocking filters, what has higher priority, area at 6 keV or area well below 0.6 keV? (Most filter options a wash around 0.6 keV) | TBD | | 7. How quickly do wings of optic psf fall off? Is it sufficient to study hot gas flows and jets close to AGN with sufficient contrast? | | | 8. Feedback group suggested that, "for local (bright) AGN, characterization requires sensitivity up to 8-10 keV with an energy resolution of 3 eV to resolve the ~100km/s substructure that may exist in these winds. These local AGN will also set requirements for micro-calorimeters bright source capabilities (being in the few millicrab range)." - 3 eV wont be possible simultaneously with measurements extending up to 10 keV, is this ok? - Is the count rate capability in the inner 5' region sufficient? | | | 9. What are the instrument background requirements (all pixel types)? Athena X-IFU requirement: $< 5 \times 10^{-3} \text{ cts cm}^{-2} \text{ s}^{-1} \text{keV}^{-1}$. Adequate for Lynx LXM? | < 5 x 10 ⁻³ cts
cm ⁻² s ⁻¹ keV ⁻¹ | ### Backup ### LXM Specs (Main Array) | LXM Main Array
Parameter | Requirement
(Red-Team
Interim Report) | Requirement
Status | Science Driver | Notes | | | | | |--|--|-----------------------------|---|---|--|--|--|--| | Main Array (Excluding Central arcminute) | | | | | | | | | | Energy Range (keV)
Minimum
Maximum | 0.2
7 keV for 3 eV normal mode
~15 keV for 5 eV hi-E mode | OK
OK
OK | Need to extend energy range to determine continuum for studying various AGN. At low end to see low temp. thermal emission or low energy non-thermal sources. | Low-res mode achieved by increasing the bath temperature | | | | | | Quantum Efficiency
(keV) | Area fill factor > 90% Vertical Q.E. > 95% at 7 keV? | Best achieve. Derived/N.C. | Maximization of effective area (counts) / minimization of observation times. | Limited by: - area fill-factor, - IR blocking filter design - absorber thickness (7 keV requirement would be good.) | | | | | | Field of view | 5x5 arc-min | OK | Characteristic size of many extended objects (SNR, galaxies and clusters of galaxies) for high-res imagining and spectroscopy | A few larger images can be acquired through mosaicking observations | | | | | | Pixel size (arcsec) | 1x1 | OK | Removal of point sources to minimize background in diffuse emission, to study arc-second scale features such as shocks and filaments, & point sources in crowded regions (XRBs and stars) | Smaller pixels off axis not essential and would require too many sensors to read out | | | | | | Energy Resolution | 3 eV (FWHM) (hi-res mode) 5 eV (FWHM) (mid-res mode) 10 eV (FWHM) (low-res mode) | OK | Line-separation /velocity accuracy to determine energetics and dynamics of plasmas. | Sufficient for required plasma diagnostics and energetics. | | | | | | Count-rate capability | 10 cps/hydra (0.1 mC) in hi-res mode (per 25 contiguous pixels) 40 cps/hydra (0.4 mC) in mid-res mode 150 cps/hydra (1.5 mC) in low-res mode | NC | Accommodation of typical flux of interesting sources. | Essentially the count-rate per point source. | | | | | | Timing resolution/accuracy | Resolution: 2 μs Accuracy = 50 μs | OK | | Resolution determined by read-out sample rate. Accuracy determined distributed clock accuracy. | | | | | # LXM Specs (Enhanced Main Array) Central arcminute, excluding High-res inner array SRB v | LXM Enhanced Main Array
Parameter | Requirement
(Red-Team
Interim Report) | Requirement
Traceability
Status | Science Driver | Notes | |--|--|---------------------------------------|--|---| | Energy Range (keV)
Minimum
Maximum | 0.2
7 keV for 3 eV normal mode
~15 keV for 5 eV hi-E mode | OK
OK
OK | Need to extend energy range to determine continuum for studying various AGN. At low end to see low temp. thermal emission or low energy non-thermal sources. | Low-res mode achieved by increasing the bath temperature | | Quantum Efficiency (keV) | Area fill factor > 90% Vertical Q.E. > 95% at 7 keV? | Best achieve. To be discussed | Maximization of counts / minimization of observation times | Limited by: - area fill-factor, - IR blocking filter design - absorber thickness (6 keV requirement would be good.) | | Field of view | 1x1 arcmin | OK | Minimum size of fine structure in objects requiring extremely high angular resolution, such as jets, centers of galaxies, and cores of clusters of galaxies. | | | Pixel size (arcsec) | 0.5 x 0.5 | OK | Study of sub-arc-second scale features such as shocks and filaments, & point sources in crowded regions (XRBs and stars). Study of distribution of AGN within and around groups/clusters, removing AGN, study of thermodynamic properties of cluster gas. Feedback in in groups and clusters. | | | Energy Resolution | 2 eV (FWHM) (hi-res) 4 eV (FWHM) (mid-res) 10 eV (FWHM) (low-res) | OK
OK | Line-separation /velocity accuracy to determine energetics and dynamics of plasmas. For z=1, when SMBH growth and AG feedback at peak, features red-shifted to 3-4 keV, requiring 1.5-2 eV resolution. | 1.5 eV possible | | Count-rate capability | 10-20 cps/hydra (0.1-0.2 mC) In ni-res mode (per 25 contiquous pixels) 60-80 cps/hydra (0.1-0.2 mC) In mia-res mode 150-300 cps/hydra (0.1-0.2 mC) In low-res mode 2U cps/hydra (per 25 contiguous pixels) | To be discussed | Accommodation of typical flux of interesting sources. | Essentially the count-rate per point source. | ### XM Specs (High-res Inner Array) | 1000 | u | B | | 130 | |------|------|-----|------|-----| | | 10.0 | 200 | 28 V | 200 | | | | | | | | LXM High-res Inner Array
Parameter | Requirement
(Red-Team
Interim Report) | Requirement
Traceability
Status | Science Driver | Notes | |--|---|---------------------------------------|--|---| | Energy Range (keV)
Minimum
Maximum | 0.2
7 keV for 3 eV normal mode
~15 keV for 5 eV hi-E mode | OK
OK
OK | Need to extend energy range to determine continuum for studying various AGN. At low end to see low temp. thermal emission or low energy non-thermal sources. | Low-res mode achieved by increasing the bath temperature | | Quantum Efficiency (keV) | Area fill factor > 90% Vertical Q.E. > 95% at 7 keV? | Best achieve. To be discussed | Maximization of counts / minimization of observation times | Limited by: - area fill-factor, - IR blocking filter design - absorber thickness (6 keV requirement would be good.) | | Field of view | 20x20 arcsec | OK | Need to center AGN on this region | Size needed to center AGN in this region of the array based upon pointing accuracy. | | Pixel size (arcsec) | 0.5 x 0.5 | OK | Study of sub-arc-second scale features such as shocks and filaments, & point sources in crowded regions (XRBs and stars) | | | Energy Resolution | 2 eV (FWHM) (hi-res mode) 4 eV (FWHM) (mid-res mode) 10 eV (FWHM) (low-res mode) | OK
OK | Line-separation /velocity accuracy to determine energetics and dynamics of plasmas. | 1.5 eV possible | | Count-rate capability | 20 cps/hydra (0.2 mC) in hi-res mode (per 4 contiguous pixels 1"x1") 80 cps/hydra (0.8 mC) in mid-res mode 300 cps/hydra (3 mC) in low-res mode | To be discussed | To do hi-res spectroscopy of point sources, studies of velocities of AGN winds, and flares from jets. | Feedback group suggested a few mC capability is necessary | ## LXM Specs (Ultra-high-res Array) | - | | 1 | MESSE A | | |---|-----|-----------|---------|---| | | u | B | | | | | 100 | B 100 100 | 23 V. | 1 | | | | | | | | LXM Ultra-hi-res Array
Parameter | Requirement
(Red-Team
Interim Report) | Requirement
Traceability
Status | Science Driver | Notes | |--|---|---------------------------------------|---|--| | Energy Range (keV)
Minimum
Maximum | 0.2
0.75 | OK | To study faint diffuse baryons in emission, such as galactic halos | The highest energy resolution available for studies of velocities from lines up to O VIII. R~ 2000. | | Quantum Efficiency (keV) | Area fill factor > 90% Vertical Q.E. > 99% at 0.75 keV IR blocking filter throughput is largest factor affecting detection efficiency. | OK | Maximization of counts / minimization of observation times | There are some trade-offs in filter designs - affecting whether 6 keV area is more important or area for energie below 0.6 keV. | | Field of view | 1x1 arcmin | To be discussed | To sample enough of the hot gas around galaxy halo gas | Need enough photons to measure velocities of outflows. | | Pixel size (arcsec) | 1 x 1 | OK | To reduce the back-ground | To get the required energy resolution! | | Energy Resolution | 0.4 eV (FWHM) (hi-res mode) 0.8 eV (FWHM) (mid-res mode) 2 eV (FWHM) (low-res mode) | OK | Need R~ 2000 to measure velocities/turbulent broadening down to ~50 km/s (outflows and thermal velocities). | As good energy resolution as 0.3 eV may be possible. | | Count-rate capability | 80 cps/1" pixels (0.8 mC) 320 cps/pixel (3.2 mC) in mid-res mode 1000 cps/pixel (10 mC) in low-res mode | To be discussed | No driver. Pixel design naturally does this. | Will naturally be very high - will try to develop to make lower to make it easier to read out. Count rates capability may be reduced by X-rays beyond 0.75 keV | ### LXM Specs (Extended Array) SRR v3 | LXM Extended Array
Parameter | Requirement
(Red-Team
Interim Report) | Requirement
Traceability
Status | Science Driver | Notes | |--|---|---------------------------------------|--|---| | Energy Range (keV)
Minimum
Maximum | 0.2
2.0 | OK | Galactic halos and outskirts of clusters and groups galaxies. Line intensity mapping | Pixels will not be deigned to have high QE above 2 keV. | | Quantum Efficiency (keV) | Area fill factor > 98% Vertical Q.E. > 60% at 2 keV >98% at 1 keV IR blocking filter throughput is largest factor affecting detection efficiency. | Derived | Maximization of counts / minimization of observation times | There are some trade-offs in filter designs - affecting whether 6 keV area is more important or area for energie below 0.6 keV. | | Field of view | 20x20 arcmin | To be discussed | Need large grasp to efficiency map out large extended regions. | | | Pixel size (arcsec) | 5 x 5 | To be discussed | The removal of point sources contaminating measurements. | Is it known that 5" pixels are really needed rather than 10"? | | Energy Resolution | 1 or 2 eV (FWHM) (hires mode) 2 or 4 eV (FWHM) (midres mode) 4 or 8 eV (FWHM) (lowres mode) | To be discussed | Plasma diagnostics. Separation of source/background emission. | This is the biggest question that needs to be answered!!! It's a cost trade-off. | | Count-rate capability | 20 cps/5" pixel (0.2 mC) or 20 cps/hydra (2 eV) 80 cps/pixel (0.8 mC) in mid-res mode 300 cps/pixel (3 mC) in low-res mode | To be discussed | No driver - | No driver - need to make slow to make this possible to read out. | ### Virtex-5 power estimator